AD-A231 237 ____ | DOCUMENTATION PAGE | | | | | OMB No 0704-0188 | |---|--|---|---------------------------|--------------------|---------------------------| | 18 REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE | MARKINGS | | | | Unclassified | | <u> </u> | | | | | 28 SECURITY CLASSIFICATION AUTHORITY | | | AVAILABILITY O | | 1 | | 2b DECLASSIFICATION DOWNGRADING SCHEDU | ΛE | | for public
tion list e | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | ER(S) | 5 MONITORING | ORGANIZATION R | EPORT NL | JMBEAU | | Telhnical Report No. 26 | | | | Á | O (40, 198,) | | 6a NAME OF PERFORMING ORGANIZATION | 66 OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGA | NIZATION | EJANG | | State University of New York at Buffalo | (If applicable) | Office | of Naval Re | search | | | 6c ADDRESS (City, State, and ZIP Code) | | | iy, State, and ZIP | | | | Department of Chemistry | • | • | nt of the N | - | | | Buffalo, NY 14214 | | В | h Quincy St | | | | Ba NAME OF FUNDING / SPONSORING | Bb OFFICE SYMBOL | | n, VA 2221 TINSTRUMENT ID | | TIONI NILINADED | | ORGANIZATION | (If applicable) | 1 | | | | | Office of Naval Research | | N00014-90-J-1530; R&T Code 4135002 | | | | | BC ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBER | ₹\$ | | | Department of the Navy | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | Arlington, VA 22217 | | Eccurence 100 | " " | ,,,, | 4135002 | | 11 TITLE (Include Security Classification) | | L | <u> </u> | 1 | | | Diphenylphosphide Derivatives
Structures of [(Me ₃ CCH ₂) ₂ GaPF | s of Bisneopenty
Ph ₂] ₂ and [(Me ₃ (| rlgallium and
CCH ₂) ₂ InPPh ₂ | d -indium.
]3. | Cryst | al and Molecular | | 12 PERSONAL AUTHOR(S) Michael A. Ba | | | | rev, M | elvvn Rowen | | Churchill and | d James C. Fetti | inger | | | | | Technical Report 13b TIME Co | OVERED TO | 14 DATE OF REPO
18 Januar | | Day) 15 | PAGE COUNT 32 | | 16 SUPPLEMENTARY NOTATION | | 10 | y • × × - | | | | To be published in Organome | etallics | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| | | | | | FIELD GROUP SUB-GROUP | Organogallium | | - | _ | | | | phosphorus con | npounds X-ra | y structura | ıl stud | · V • · | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block ni | umber) | | | | | The two compounds, (Me30 | CCH_2) MPPh ₂ (M=0 | Ga, In), hav | | | • | | reactions between (Me ₃ CCH ₂) ₂ N | _ | | | | | | data include elemental analys | ses (C,H), melti | ing points, | IR, ¹ H and | ³¹ P NM | IR spectral | | studies, cryoscopic molecular | r weight studies | s in benzene | solution a | ınd sin | gle crystal | | X-ray structural studies. Th | ne gallium compo | ound erists | as a dimer | in ben | zene solution | | and in the solid state. The | corresponding : | indium deriv | ative exist | s as a | monomer-dimer | | equilibrium mixture in benzer | ne solution and | | | | ite. Thus, | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT XX UNCLASSIFIED/UNLIMITED SAME AS R | nor Darie weens | 21 ABSTRACT SEC | | ATION | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | RPT DTIC USERS | Unclassi
22b TELEPHONE (F | | 1 220 OF | FEICE SYMBOL | | O.T. Beachley, Jr. | , | 716-831-3 | | 1220 | THEE STIV BOE | $(Me_3CCH_2)_2InPPh_2$ represents an unusual example of an amphoteric compound which exhibits three different degrees of association. $[(Me_3CCH_2)_2GaPPh_2]_2$ crystallizes in the monoclinic space group P2₁/n [No. 14] with $\underline{a} = 11.076(3)$, $\underline{b} = 18.996(3)$, $\underline{c} = 21.753(5)$ Å, $\underline{\beta} = 100.128(9)$, $\underline{V} = 4505(2)$ Å and Z = 4 (dimeric molecules). The molecule contains a buckled Ga_2P_2 core (dihedral angles of 142.2° across $P(1)\cdots P(2)$ and 145.6° across $Ga(1)\cdots Ga(2)$); Ga-P distances are in the range 2.479(3)-2.512(3)Å and Ga-C(neopentyl) bond lengths are in the range 1.996(12)-2.016(12) Å. $[(Me_3CCH_2)_2InPPh_2]_3$ crystallizes in the rhombohedral space group $R\overline{3}$ (No. 148); unit cell parameters (hexagonal setting) are a = 20.873(5), c = 29.037(4)Å, V =10.956(4) 3 and Z = 6 (trimeric molecules). The molecules lie on sites of 3 symmetry, their $\operatorname{In}_3 \operatorname{P}_3$ cores having a chair conformation. The independent In-P distances are 2.677(1) and 2.699(2)Å; In-C(neopentyl) bond lengths are 2.182(6) and 2.210(7)Å. | Acces | sion For | | |-------|----------|------------| | NTIS | GRA&I | | | DTIC | TAB | 4 0 | | Unann | ounced | | | Justi | fication | | | | ibution/ | Codes | | | Avail a | | | Dist | Spec1 | al | | A- | | | OFFICE OF NAVAL RESEARCH Contract N-00014-90-J-1530 R&T Code 4135002 TECHNICAL REPORT NO. 26 Diphenylphosphide Derivatives of Bisneopentylgallium and -indium. Crystal and Molecular Structures of [(Me₃CCH₂)₂GaPPh₂]₂ and [(Me₃CCH₂)₂InPPh₂]₃ Ъу Michael A. Banks, O. T. Beachley, Jr., Lisa A. Buttrey, Melvyn Rowen Churchill and James C. Fettinger Prepared for Publication ín Organometallics State University of New York at Buffalo Department of Chemistry Buffalo, New York 14214 18 January 1991 Reproduction in whole or in part is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited Contribution from the Department of Chemistry, State University of New York at Buffalo, Buffalo, N.Y. 14214 Diphenylphosphide Derivatives of Bisneopentylgallium and -indium. Crystal and Molecular Structures of [(Me₃CCH₂)₂GaPPh₂]₂ and [(Me₃CCH₂)₂InPPh₂]₃. by Michael A. Banks, O. T. Beachley, Jr.*, Lisa A. Buttrey, Melvyn Rowen Churchill and James C. Fettinger ### Abstract The two compounds, $(Me_3CCH_2)_2MPPh_2$ (M=Ga, In), have been prepared by metathetical reactions between $(Me_3CCH_2)_2MCl$ and $KPPh_2$ and fully characterized. The characterization data include elemental analyses (C,H), melting points, IR, 1H and ^{31}P NMR spectral studies, cryoscopic molecular weight studies in benzene solution and single crystal X-ray structural studies. The gallium compound exists as a dimer in benzene solution and in the solid state. The corresponding indium derivative exists as a monomer-dimer equilibrium mixture in benzene solution and as a trimer in the solid state. Thus, $(Me_3CCH_2)_2InPPh_2$ represents an unusual example of an amphoteric compound which exhibits three different degrees of association. $\left[\left(\text{Me}_3 \text{CCH}_2 \right)_2 \text{GaPPh}_2 \right]_2 \text{ crystallizes in the monoclinic space group P2}_1/n$ [No. 14] with \underline{a} = 11.076(3), \underline{b} = 18.996(3), \underline{c} = 21.753(5)Å, \underline{B} = 100.128(9), \underline{V} = 4505(2)Å 3 and \underline{Z} = 4 (dimeric molecules). The molecule contains a buckled Ga_2P_2 core (dihedral angles of 142.2° across P(1)•••P(2) and 145.6° across Ga(1)•••Ga(2)); Ga-P distances are in the range 2.479(3)-2.512(3)Å and Ga-C(neopentyl) bond lengths are in the range 1.996(12)-2.016(12)Å. [(Me₃CCH₂)₂InPPh₂]₃ crystallizes in the rhombohedral space group R $\bar{3}$ (No. 148); unit cell parameters (hexagonal setting) are $\underline{a}=20.873(5)$, $\underline{c}=29.037(4)$ Å, V=10.956(4)Å $\bar{3}$ and Z=6 (trimeric molecules). The molecules lie on sites of C₃ symmetry, their In₃P₃ cores having a chair conformation. The independent In-P distances are 2.677(1) and 2.699(2)Å; In-C(neopenty1) bond lengths are 2.182(6) and 2.210(7)Å. #### Introduction The formation of group 13-15 materials such as GaAs and InP from single source precursors of the type R_2MER_2 (M = group 13 element, E = group 15 element) has provided the motivation to understand more fully the chemistry of this class of compounds. Since the most desirable compounds for preparing group 13-15 materials by organometallic chemical vapor deposition (OMCVD) are volatile liquids, our goal has been to study the factors which control the degree of association of these Lewis amphoteric species, their structures and their physical properties. Some representative examples of monomers are $(C_5Me_5)_2GaAs(SiMe_3)_2^2$ and $t-Bu_2GaAsBu_2^t, ^3$ of dimers are $[\text{Me}_2\text{GaPBu}^t_2]_2^4$ and $(\text{Me}_2\text{InPBu}^t_2)_2^5$ and $[(\text{Me}_3\text{SiCH}_2)_2\text{InPPh}_2]_2^6$, of trimers are $[{\rm Et_2GaPEt_2}]_3^7$ and $[{\rm Cl_2GaAs}({\rm CH_2SiMe_3}]_3^8$. These examples might suggest that steric effects provide an important factor for controlling the degree of association. However, other factors including valency angle strain. mechanism of formation and solvation effects might also be significant. It is noteworthy that most dimers have planar rings but examples with puckered rings have been observed also. In the case of trimers, planar, boat, twistboat and irregular boat structures have been observed. Apparently, these rings involving group 13-15 elements are sufficiently flexible to accommodate a variety of different conformations. In this paper we report the synthesis and characterization of $(Me_3CCH_2)_2GaPPh_2$ and $(Me_3CCH_2)_2InPPh_2$. Neopentyl group 13 derivatives are of interest because $In(CH_2CMe_3)_3$ has been used to make InP and InSb of electronic quality by OMCVD. The new group 13-15 compounds were synthesized by metathesis reactions. The characterization data include elemental analyses (C,H), melting points, 1H and ^{31}P NMR spectral studies, cryoscopic molecular weight studies and single crystal X-ray structural studies. The gallium derivative exists as a dimer in benzene solution and in the solid phase. In contrast, the indium compound is a monomer-dimer equilibrium mixture in benzene solution whereas a trimer is observed in the crystalline phase. #### Experimental Section All compounds described in this investigation were extremely sensitive to oxygen and water and were manipulated in a standard vacuum line or in a purified argon atmosphere. All solvents were purified before use. Bisneopentylgallium chloride 12 and bisneopentylindium chloride 13 were prepared as previously described. Diphenylphosphine was purchased from Strem Chemicals, Inc. and was purified by distillation prior to use. Potassium diphenylphosphide 14 (KPPh $_{2}$) was prepared from diphenylphosphine and excess KH in diethyl ether. Infrared spectra of Nujol mulls between CsI plates were recorded by means of a Perkin-Elmer 683 spectrometer. Absorption intensities are reported with the abbreviations vs (very strong), s (strong), m (medium), w (weak) and sh (shoulder). The $^1\mathrm{H}$ NMR spectra were recorded at 90MHz by using a Varian Model EM-390 spectrometer. All samples for NMR spectra were contained in sealed NMR tubes. Chemical shifts are reported in δ units (ppm) and are referenced to $SiMe_{j_1}$ as δ 0.00 and benzene as δ 7.13. The ^{31}P NMR spectra were recorded at 36.23 MHz by using a JEOL FX-90Q spectrometer. The proton decoupled spectra are reported relative to 85% $H_{3}PO_{14}$ as δ = 0.00 ppm. Melting points were observed in sealed capillaries. Molecular weights were measured cryoscopically in benzene by using an instrument similar to that described by Shriver and Drezdzon. 15 Synthesis of $(Me_3CCH_2)_2GaPPh_2$. The compound $(Me_3CCH_2)_2GaPPh_2$ was synthesized by a methathesis reaction by using 0.804 g (3.58 mmol) of KPPh₂ and 0.888 g (3.59 mmol) of $Ga(CH_2CMe_3)_2Cl$ in 50 mL Et₂0. The KPPh₂ was added to the solution of $Ga(CH_2CMe_3)_2Cl$ at -78°C and then the mixture was allowed to warm to room temperature. After the solvent had been removed by vacuum distillation, the product was separated by extraction with pentane. The pentane insoluble off-white solid (0.192 g, 2.58, 71.9% KCl) was isolated from the frit. The colorless pentane soluble solid was identified as $(Me_3CCH_2)_2GaPPh_2$ (1.347 g, 3.391 mmol, 94.7% based on KPPh₂. Colorless crystals of $(Me_3CCH_2)_2GaPPh_2$ (0.866 g, 2.18 mmol, 60.8% based on KPPh₂) were obtained by slow crystallization from a saturated pentane solution maintained at 20°C. Crystallographic quality crystals were obtained from a saturated methylcyclohexane solution maintained at -15°C. $\frac{(\text{Me}_3\text{CCH}_2)_2\text{GaPPh}_2}{2\text{GaPPh}_2}. \quad \text{mp} \ 157\text{-}160^\circ\text{C} \ \text{dec} \ (\text{glass transition}, \ 132\text{-}135^\circ\text{C}). \quad ^1\text{H} \\ \text{NMR} \ (\text{C}_6\text{H}_6, \ \delta): \quad 1.10 \ (\text{s}, \ 18 \ \text{H}, \ \text{-CMe}_3), \quad 1.39 \ (\text{t}, \ ^3\text{J}_{\text{PGaCH}} = 3.6 \ \text{Hz}, \quad 4.2 \ \text{H}, \\ \text{-CH}_2\text{-}). \quad ^{31}\text{P}\{^1\text{H}\} \ \text{NMR} \ (\text{C}_6\text{H}_6/\text{C}_6\text{D}_6, \ \delta): \ -25.9 \ (\text{s}, \ 0.024\text{-}0.403 \ \text{molal}). \quad \text{Anal}. \\ \text{Calcd.:} \ \text{C}, \ 66.52; \ \text{H}, \ 8.14. \quad \text{Found:} \quad \text{C}, \ 66.83; \ \text{H}, \ 8.08. \quad \text{Cryoscopic} \\ \text{molecular weight, formula weight } 397.23 \ (\text{calculated molality, observed} \\ \text{molality, association}): \quad 0.07568, \ 0.0337, \ 2.25; \ 0.06626, \ 0.0299, \ 2.21; \\ 0.06346, \ 0.0290, \ 2.19; \ 0.04326, \ 0.0199, \ 2.18. \quad \text{IR} \ (\text{Nujol mull, cm}^{-1}): \quad 3070 \\ \text{(w), } 3050 \ (\text{w), } 1942 \ (\text{vw}), \quad 1870 \ (\text{vw, br}), \quad 1800 \ (\text{vw, br}), \quad 1580 \ (\text{w}), \quad 1430 \ (\text{s}), \\ 1354 \ (\text{s}), \quad 1328 \ (\text{vw}), \quad 1300 \ (\text{vw}), \quad 1265(\text{vw}), \quad 1234 \ (\text{m}), \quad 1220 \ (\text{m}), \quad 1175 \ (\text{vw}), \\ 1165 \ (\text{vw}), \quad 1152 \ (\text{w}), \quad 1140 \ (\text{w}), \quad 1131 \ (\text{w}), \quad 1128 \ (\text{w}), \quad 1109 \ (\text{w}), \quad 1102 \ (\text{w}), \quad 1098 \\ \text{(w), } 1090 \ (\text{w}), \quad 1065 \ (\text{w}), \quad 1021 \ (\text{m}), \quad 1010 \ (\text{w}), \quad 995 \ (\text{m}), \quad 976 \ (\text{vw}), \quad 960 \ (\text{vw}), \\ 928 \ (\text{vw}), \quad 905 \ (\text{vw}), \quad 886 \ (\text{vw}), \quad 839 \ (\text{vw}), \quad 740 \ (\text{vw}), \quad 510 \ (\text{m}), \quad 502 \ (\text{m}), \quad 469 \\ \text{(w), } 462 \ (\text{w}), \quad 450 \ (\text{w}), \quad 385 \ (\text{w}), \quad 285 \ (\text{vw}). \\ \end{cases}$ Synthesis of $(Me_3CCH_2)_2InPPh_2$. The compound $(Me_3CCH_2)_2InPPh_2$ was synthesized from 0.538 g (1.84 mmol) of $In(CH_2CMe_3)_2Cl$ and 0.412 g (1.84 mmol) of KPPh₂. The indium containing product (0.499 g, 1.13 mmol, 61.5% yield based on $In(CH_2CMe_3)_2Cl$) was isolated by benzene extraction. Crystallographic quality crystals were obtained by heating a saturated solution to 35°C and then permitting the solution to slowly cool to room temperature. The characterization data for the compound prepared by the metathetical reaction as described above were similar to the data reported for the compound prepared by the elimination reaction 6 between $In(CH_2CMe_3)_3$ and $P(H)Ph_2$. Collection of X-Ray Diffraction Data for [(Me₃CCH₂)₂GaPPh₂]₂. A fragment of approximate size 0.7 x 0.6 x 0.4 mm was cut from a larger crystal and sealed into a thin-walled glass capillary; these manipulations were performed under an inert atmosphere (Ar). The capillary was mounted in a brass pin on a eucentric goniometer and was accurately centered on a Syntex P2₁ automated four-circle diffractometer. All subsequent operations (determination of orientation matrix and cell parameters, and data collection) were carried out as described previously. Details are presented in Table 1. The crystal belongs to the monoclinic system (2/m diffraction symmetry). The systematic absences (hOl for h+l = 2n+1 and 0 \pm 0 for k = 2n+1) uniquely define the centrosymmetric monoclinic space group P2 $_1$ /n (a common variant of P2 $_1$ /c, No. 14). All data were corrected for decay (linear correction for an ~30% decrease in intensities of the standard reflections), absorption, and Lorentz and polarization factors and were placed on an approximately absolute scale by means of a Wilson plot. Solution and Refinement of the Structure of $[(Me_3CCH_2)_2GaPPh_2]_2$. All crystallographic calculations were carried out under our locally modified set of Syntex XTL programs. Calculated structure factors were based upon the analytical functions expressing scattering factors for neutral atoms. The function dispersion were included for all non-hydrogen atoms. The function minimized in least-squares refinement was $\Sigma w(\Delta F)^2$ where $w = \{[o(|F_0|)]^2 + [0.015|F_0|]^2\}^{-1}$. Discrepancy indices are defined as follows: $$R_F(1) = 100\Sigma ||F_o| - |F_c||/\Sigma ||F_o||$$ $R_{wF}(1) = 100[\Sigma w (|F_o| - |F_c|)^2/\Sigma w ||F_o|^2]^{1/2}$ $GOF = [\Sigma w (|F_o| - |F_c|)^2/(NO-NV)]^{1/2}$ Here, NO is the number of observations and NV is the number of variables. The structure was solved by use of MULTAN 19 which revealed the positions of the heavy atoms. The remaining non-hydrogen atoms were located from a difference-Fourier map. Refinement of positional and thermal parameters (anisotropic for the $[(C_3C-C)_2GaP_2]_2$ moiety and isotropic for carbon atoms of the phenyl groups) and with hydrogen atoms in idealized locations 20 led to convergence with $R_F = 5.7\%$, $R_{WF} = 7.7\%$ and GOF = 1.60 for data with $|F_0| > 60(|F_0|)$ [$R_F = 10.8\%$ and $R_{WF} = 9.3\%$ for all data]. We attribute these rather high values to crystal decomposition in the X-ray beam. A final difference-Fourier map showed no unexpected features ($\rho(max) = 0.47 \text{ e}^{-}/\text{Å}^3$). Final positional parameters are given in Table 2. Collection of X-Ray Diffraction Data for $[(Me_3CCH_2)_2InPF_2]_3$. A clear colorless parallelepiped of dimensions 0.5 x 0.3 x 0.25 mm was sealed (under Ar) into a capillary and mounted as for the previous study (<u>vide supra</u>). Crystal data are compiled in Table 1. The crystal is rhombohedral, with $\bar{3}$ symmetry (rather than $\bar{3}m$). In the triply-primitive obverse hexagonal setting, the only systematic absences are for $-h+k+l \neq 3n$. Possible space groups are the non-centrosymmetric R3 [C_3 ; No. 146] or the centrosymmetric R $\bar{3}$ [C_{3i} , No. 148]. The latter is more probable with Z=6 (trimeric units) and was confirmed by the successful solution in this higher-symmetry space group. Data for three equivalent forms were collected. Following correction for absorption, these were merged to a unique set (R(I) = 3.7), were corrected for Lorentz and polarization factors and were placed on an approximately absolute scale by means of a Wilson plot. Intensity statistics were in keeping with the centric case. Solution and Refinement of the Structure of $[(Me_3CCH_2)_2InPPh_2]_3$. The structure was solved by means of a Patterson synthesis, which revealed the location of the crystallographically unique indium atom. Difference-Fourier syntheses led to the location of all non-hydrogen atoms and most hydrogen atoms. Full-matrix least squares refinement of positional and anisotropic thermal parameters for all non-hydrogen atoms, with all hydrogen atoms included in idealized locations $(d(C-H) = 0.95\text{\AA})$, staggered tetrahedral or externally-bisecting trigonal geometry), led to convergence with $R_F = 4.6\%$, $R_{WF} = 5.3\%$ and GOF = 1.21 for all 3214 data $R_F = 3.2\%$, $R_{WF} = 4.9\%$ for those 2436 data with $R_F = 4.6\%$. A final difference-Fourier was essentially featureless (p(max) = 0.40 e $^{-}/\text{Å}^{3}$ ~0.6Å from In). Positional parameters are collected in Table 3. Lewis Acidity-Basicity Studies of $(Me_3CCH_2)_2GaPPh_2$. Phosphorus-31 NMR spectroscopy was used to investigate the Lewis acidity-basicity studies of $(Me_3CCH_2)_2GaPPh_2$ towards Et_2O , THF and NMe $_3$ and $Ga(CH_2CMe_3)_3$. No stable (isolable) adducts could be isolated at room temperature. The only reagent which produced spectroscopic data indicative of a Lewis acid-base interaction was NMe $_3$. All other reagent combinations provided ^{31}P NMR spectra which had a line at -25.1 ppm indicative of $[(Me_3CCH_2)_2GaPPh_2]_2$. When an aliquot of a solution prepared by combining 0.137 g (0.346 mmol) of $(Me_3CCH_2)_2GaPPh_2$, 0.211 g (3.57 mmol) of NMe $_3$ and 4 mL of C_6H_6 was studied, lines were observed at -25.1 ppm (s, 4.21) and at -43.7 ppm (s, 1.00). colorless solid whose solution in benzene exhibited only one line at -25.1 ppm, $(Me_3CCH_2)_2GaPPh_2$, in the ^{31}P NMR spectrum. # Results and Discussion The two compounds, $(Me_3CCH_2)_2GaPPh_2$ and $(Me_3CCH_2)_2InPPh_2$, have been prepared by metathetical reactions from the appropriate neopentylmetal halide derivative and $KPPh_2$ and have been fully characterized. The characterization data include elemental analyses, cryoscopic molecular weight measurements in benzene solution, IR, ¹H and ³¹P NMR spectroscopic data and single crystal X-ray structural studies. The indium derivative was previously described but an X-ray structural study was not reported. It is noteworthy that the gallium compound is dimeric in the solid state and in benzene solution. In contrast, the indium derivative is trimeric in the crystalline state, but a monomer-dimer equilibrium mixture in benzene solution. Crystals of bisneopentylgallium diphenylphosphide are composed of discrete dimeric units of composition $[(Me_3CCH_2)_2GaPPh_2]_2$, which are mutually separated by normal van der Waal's distances. Distances and angles are provided in Tables 4 and 5. An ORTEP diagram, showing atomic labelling, is illustrated in Figure 1. Rather surprisingly, the dimeric molecule has a buckled or butterfly ring geometry rather than a planar Ga_2P_2 core. (There is no crystallographic symmetry imposed upon the molecule). The dihedral angles are: $Ga(1)-P(1)-Ga(2)/Ga(1)-P(2)-Ga(2)=142.2^{\circ}$ and $P(1)-Ga(1)-P(2)/P(1)-Ga(2)-P(2)=145.6^{\circ}$. A "side on" view of the molecular core is shown in Figure 2. For comparison, $[Bu_2^nGaPBu_2^t]_2^{4a}$ and $[Bu_2^tGaP(H)(C_5H_9)]_2^{22}$ have planar Ga_2P_2 rings. Gallium-phosphorus distances (in increasing order) are Ga(2)-P(1) 2.479(3)Å, Ga(1)-P(1)=2.482(3)Å, Ga(2)-P(2)=2.488(3)Å and Ga(1)-P(2)=2.512(3)Å (average = 2.490±0.015Å). These Ga-P distances are longer than the Ga-P distance in gallium-phosphide Ga-P of 2.360Å, in $Ga[P(H)Ar]_3$ (Ar = $2,4,6-Bu_3^{t}C_6H_2$) ^{4a} of 2.34(1) and in $[Li(THF)_4][Ga(PPh_2)_4]^{24}$ of 2.409(7)Å but comparable to the distances in $[Bu_2^{n}GaPBu_2^{t}]_2^{4a}$ of 2.468(4)Å to 2.483(5)Å and in $[Bu_2^{t}GaP(H)(C_5H_9)]_2^{22}$ of 2.451(1)Å. The gallium-C(neopentyl) distances (in order) are Ga(1)-C(21)=1.996(12)Å, Ga(1)-C(11)=1.997(12)Å, Ga(2)-C(41)=2.002(11)Å and Ga(2)-C(31)=2.016(12)Å (average = 2.003±0.009Å). Angles within the Ga_2P_2 ring are acute at gallium (P(1)-Ga(1)-P(2) = 81.33(11)° and P(2)-Ga(2)-P(1) = 81.88(11)°) and obtuse at phosphorus (Ga(1)-P(1)-Ga(2) = 93.11(11) and Ga(2)-P(2)-Ga(1) = 92.16(11)°). It seems probable that the buckling of the Ga_2P_2 ring results from steric interactions between the bulky Me_3CCH_2 and/or PPh₂ ligands. The tetrahedral geometry at the gallium(III) atoms is irregular. The small P-Ga-P angles have already been noted. There are some angles substantially increased from the ideal tetrahedral value of 109.47°. Noteworthy are the following: (a) angles between the neopentyl ligands - C(11)-Ga(1)-C(21) = 124.35(50)° and C(31)-Ga(2)-C(41) = 121.98(49)°, and (b) one angle, at each gallium atom, between a neopentyl and a diphenylphosphido ligand - P(2)-Ga(1)-C(21) = 121.41(37)° and P(2)-Ga(2)-C(31) = 128.61(37)°. The former require no further explanation; the latter involve neopentyl ligands on the crowded "hinged" surface of the Ga_2P_2 core (i.e., the upper surface of Figure 2). Within the neopentyl ligands, the $Ga-C(\alpha)-C(B)$ angles are expanded from the normal tetrahedral value (a feature general to metal-neopentyl complexes): $Ga(1)-C(11)-C(12) = 122.5(8)^{\circ}$, $Ga(1)-C(21)-C(22) = 124.2(9)^{\circ}$, $Ga(2)-C(41)-C(42) = 124.2(8)^{\circ}$ and $Ga(2)-C(31)-C(32) = 124.5(9)^{\circ}$ (average = 123.9±0.9°). All other distances and angles are within the normal ranges. Crystals of bisneopentylindium diphenylphosphide are composed of discrete trimeric units of composition $[(Me_3CCH_2)_2InPPh_2]_3$, separated by normal van der Waal's distances. The molecules lie on crystallographic three-fold axes and nave crystallographically-imposed C_3 symmetry. A single molecule thus encompasses the equipoints x,y,z; -y,x-y,z; and y-x,-x,z. The molecular structure is illustrated in Figure 3. Distances and angles are compiled in Tables 6 and 7. Figure 4 provides a stereoscopic view of the molecule. The ${\rm In_3P_3}$ core of the molecule takes up the classical chair conformation (similar to cyclohexane) with strict ${\rm C_3}$ symmetry and approximate ${\rm C_{3v}}$ symmetry. The two independent In-P bond lengths are In-P = 2.677(1)Å and In-P(-y,x-y,z) = 2.699(2)Å and the two independent intraring angles are P-In-P(-y,x-y,z) = 100.78(4)° and In-P-In(y-x,-x,z) = 125.13(5)°. These In-P distances may be compared to the In-P bond distances in [(Me_3SiCH_2)_2InPPh_2]_2^6 of 2.664(2)Å and 2.643(2)Å for Molecule "A" and of 2.659(2)Å and 2.632(2)Å for Molecule "B", in $({\rm Me_2InPBu_2}^t)_2^5$ of 2.637(4) and 2.656(4)Å, in indium phosphide 23,25 of 2.541(3)Å and in [Li(THF)][In(PPh_2)_4]^24 of 2.576Å (average). The In-P distances in the adducts Me_3In•P(Ph_2)CH_2CH_2(Ph_2)P•InMe_3^26 of 2.755(4)Å and Cl_3In•2PPh_3^27 of 2.723(5) and 2.701(5)Å are longer than in the trimer. However, the bond distance of 2.683(4)Å for Me_3In•PMe_3^26 is comparable. The indium-C(neopentyl) distances are In-C(1) = 2.182(6)Å and In-C(6) = 2.210(7)Å (average = 2.196Å). Both the indium and phosphorus atoms have distorted tetrahedral environments. The organic groups peripheral to the In_3P_3 core appear to be crowded, but the most dramatic distortions involve the neopentyl groups. The C-In-C angles are greatly distorted from a regular tetrahedral angle, to the value $C(1)-In-C(6)=143.11(26)^\circ$. The $In-C(\alpha)-C(8)$ angles for the neopentyl ligands are similar to those in the corresponding gallium-phosphorus compound, with $In-C(1)-C(2) = 125.25(45)^{\circ}$ and $In-C(6)-C(7) = 123.89(52)^{\circ}$. Other features of the interatomic parameters are normal, with P-C = 1.840(6)-1.850(6)Å, C-C(phenyl) = 1.360(1)-1.397(1)Å (average = 1.383 ± 0.011 Å) and C-C(neopentyl) = 1.478(13)-1.549(9)Å (average = 1.516 ± 0.023 Å). The cryoscopic molecular weight measurements in benzene solution permit comparisons of the degrees of association of the compounds in solution and in the solid state. The gallium-phosphorus derivative is a dimer in solution whereas the indium compound is a monomer-dimer equilibrium mixture as indicated by the concentration dependence of the molecular weight as well as of the $^1\mathrm{H}$ and $^{31}\mathrm{P}$ NMR spectral data. The observed molecular weight for $[(Me_3CCH_2)_2GaPPh_2]_2$ did not change significantly with concentration and only one line was observed in the ^{31}P NMR spectrum over the concentration range of 0.024-0.403 m. In contrast, as solutions of $(Me_3CCH_2)_2InPPh_2$ were diluted, the molecular weight decreased and the relative intensities of the two ³¹P NMR lines changed. 6 These observations suggest that thermodynamic factors such as solvation energies and entropic effects rather than kinetic factors influence significantly the degree of association of $\mathrm{R_2MER_2}$ compounds. X-ray structural studies cannot be used with any degree of reliability to predict the degree of association of the amphoteric group 13-15 compounds of this type in solution. Since the corresponding trimethylsilylmethyl derivatives, 6 (Me₃SiCH₂)₂MPPh₂ (M = Ga, In) were monomer-dimer equilibrium mixtures, the data suggest the neopentyl substituent is a stronger electron withdrawing group than the trimethylsilymethyl group and the metal is a correspondingly better Lewis acid. 12,13 The ${}^{1}\text{H}$ NMR spectrum of $[(\text{Me}_{3}\text{CCH}_{2})_{2}\text{GaPPh}_{2}]_{2}$ in benzene (0.024-0.403) molal) revealed a singlet at 1.10 ppm for the methyl protons of the neopentyl group and a triplet at 1.39 ppm for the methylene protons of the neopentyl group with no dependence on concentration. The triplet with the coupling constant value $^{3}J_{PGaCH}$ = 3.6 Hz was due to phosphorus-31 coupling by two phosphorus atoms adjacent to a gallium atom as in the dimer. ^{31}P NMR spectral studies in the same concentration range as the 1H NMR studies revealed only a singlet at -25.0 ppm. The molecular weight data suggest that this line is due to the dimer. Some limited data in the literature 6 for ^{31}P NMR spectra of compounds of the type R_2MER_2^1 suggested a relationship to exist between δ and the degree of association. For example, the spectra for (Me₃SiCH₂)₂GaPPh₂ and (Me₃SiCH₂)₂InPPh₂ have lines for the monomer and dimer at -27, -40 and -29, -50 ppm, respectively. This relationship would have erroneously suggested that $(Me_3CCH_2)_2GaPPh_2$ might be monomeric in solution. Thus, ³¹P NMR spectra data should not be used to predict the degree of association of the compound in solution. The gallium phosphide, $(Me_3CCH_2)_2GaPPh_2$ was reacted with the Lewis bases Et_2O , THF and NMe $_3$ and with the Lewis acid $Ga(CH_2CMe_3)_3$ in order to determine if the phosphide was a Lewis acid or base. No stable (isolable) room temperature adducts were formed. However, the ^{31}P NMR spectra suggested that only NMe $_3$ was a sufficiently strong base to form an equilibrium mixture with an apparent adduct. The simplest possible adduct would be $Me_3N \cdot Ga(CH_2CMe_3)_2PPh_2$ but other adducts involving partially dissociated dimers and rapid equilibria cannot be discounted. The ^{31}P NMR $[(Me_3CCH_2)_2GaPPh_2]_2 + 2NMe_3 \stackrel{?}{=} 2Me_3N \cdot Ga(CH_2CMe_3)_2PPh_2$ spectrum of a mixture of $[(Me_3CCH_2)_2GaPPh_2]_2$ and NMe_3 in a one to ten mole ratio, respectively, in benzene solution had resonances at -25.1 ppm $([(Me_3CCH_2)_2GaPPh_2]_2$ and -43.7 ppm with relative intensities of 4.21 to 1.00, respectively. The resonance at -43.7 ppm might be due to the adduct, $Me_3N \cdot Ga(CH_2CMe_3)_2PPh_2$. Previously, the compounds $(Me_3CCH_2)_2InPPh_2$, $(Me_3SiCH_2)_2InPPh_2$ and $(Me_3SiCH_2)_2GaPPh_2$ had been observed by ^{31}P NMR spectra to form apparently similar adducts with NMe_3 . Acknowledgement. This work was supported in part by the Office of Naval Research and by a generous grant from Eastman Kodak Co. Supplementary Material Available. Anisotropic thermal parameters, calculated hydrogen atom positions, additional C-C bond lengths and angles and an F_0/F_c listing for $[(Me_3CCH_2)_2GaPPh_2]_2$ and $[(Me_3CCH_2)_2InPPh_2]_3$ (pages total). For ordering information, see any current masthead page. ### References - 1. Cowley, A.H.; Jones, R.A. Angew. Chem. Int. Ed. Engl. 1989, 28, 1208 and references therein. - 2. Byrne, E.K.; Parkanyi, L.; Theopold, K.H. Science (Washington) 1988, 241, 332. - 3. Higa, K.T.; George, C. Organometallics 1990, 9, 275. - 4. a) Arif, A.M.; Benac, B.L.; Cowley, A.H.; Geerts, R.L.; Jones, R.A.; Kidd, K.B.; Power, J.M.; Schwab, S.T. J. Chem. Soc. Chem. Commun. 1986, 1543. - b) Arif, A.M.; Benac, B.L.; Cowley, A.H.; Jones, R.A.; Kidd, K.B.; Nunn, C.M. New J. Chem. 1988, 12, 553. - 5. Aitchison, K.A.; Backer-Dirks, J.D.J.; Bradley, D.C.; Faktor, M.M.; Frigo, D.M.; Hursthouse, M.B.; Hussain, B.; Short, R.L. J. Organometal. Chem. 1989, 366, 11. - 6. Beachley, O.T., Jr.; Kopasz, J.P.; Zhang, H.; Hunter, W.E.; Atwood, J.L. J. Organometal. Chem. 1987, 325, 69. - 7. a) Maury, F.; Constant, G. Polyhedron 1984, 3, 581. b) Maury, F.; Combes, M.; Constant, G.; Cartes, R.; Renucci, J.B. J. Phys., Colloq. 1982, 43, C1. - 8. Pitt, C.G.; Purdy, A.P.; Higa, K.T.; Wells, R.L. Organometallics 1986, 5, 1266. - 9. Beachley, O.T., Jr.; Coates, G.E. J. Chem. Soc. 1965, 3241. - 10. Chen, J.C.; Chen, W.K.; Liu, P.L.; Maloney, J.D.; Beachley, O.T., Jr. SPIE (Microelectronic Materials) 1988, 877, 21. - 11. Liu, P.L.; Beachley, O.T., Jr.; Maloney, J.D. Unpublished observations. - 12. Beachley, O.T., Jr.; Pazik, J.C. Organometallics 1988, 7, 1516. - 13. Beachley, O.T., Jr.; Spiegel, E.F.; Kopasz, J.P.; Rogers, R.D. Organometallics 1989, 8, 1915. - 14. Beachley, O.T., Jr.; Tessier-Youngs, C. Organometallics 1983, 2, 796. - 15. Shriver, D.F.; Drezdzon, M.A. "The Manipulation of Air Sensitive Compounds", 2nd Edition, John Wiley, New York, 1986, p 38. - Churchill, M.R.; Lashewycz, R.A.; Rotella, F.J. Inorg. Chem. 1977, 16, 265. - 17. International Tables for X-Ray Crystallography, Volume 4, Kynoch Press, Birmingham, England, 1974, pp 99-101. - 18. Ibid, pp 149-150. - 19. Germain, G.; Main, P.; Woolfson, M.M. Acta Cryst. Sect. A, 1971, A27, 368. - 20. Churchill, M.R. Inorg. Chem. 1973, 12, 1213. - 21. International Tables for Crystallography, Volume 1, Kynoch Press, Birmingham, England, 1965, pp 252-3. - 22. Heaton, D.E.; Jones, R.A.; Kidd, K.B.; Cowley, A.H.; Nunn, C.M. Polyhedron 1988, 7, 1901. - 23. Wyckoff, R.W.G. "Crystal Structures", 2nd Edition; John Wiley, New York, 1963; Vol. 1, p. 108. - 24. Carrano, C.J.; Cowley, A.J.; Giolando, D.M.; Jones, R.A.; Nunn, C.M.; Power, J.M. Inorg. Chem. 1988, 27, 2709. - 25. Wyckoff, R.W.G. "Crystal Structures", 2nd Edition, John Wiley, New York, 1963; Vol. 4, p 531. - 26. Bradley, D.C.; Chudzynska, H.; Faktor, M.M.; Frigo, D.M.; Hursthouse, B.; Hussain, B.; Smith, L. Polyhedron 1988, 7, 1289. - 27. Veidis, M.V.; Palenik, G.I. J. Chem. Soc. (D.) Chem. Comm. 1969, 586. Table 1 Experimental Data for the X-Ray Diffraction Studies of $[(Me_3CCH_2)_2GaPPh_2]_2$ and $[(Me_3CCH_2)_2InPPh_2]_3$. # (A) Unit Cell Parameters | Cryst. System | Ga dimer monoclinic | In trimer rhombohedral (hexagonal setting) | |------------------------------|--------------------------------|--| | Space Group | P2 ₁ /n (No.14,var) | R3 (No. 148) | | <u>a</u> , Å | 11.076(2) | 20.873(5) | | <u>b</u> , Å | 18.996(3) | 20.873(5) | | <u>e</u> , Å | 21.753(5) | 29.037(4) | | $\underline{\alpha}$, deg | 90 | 90 | | <u>₿</u> , deg | 100.128(9) | 90 | | $\underline{\Upsilon}$, deg | 90 | 120 | | v, Å ³ | 4505(2) | 10956(4) | | 2 | 4(dimers) | 6(trimers) | | formula | C44H64Ga2P2 | ^C 66 ^H 96 ^{In} 3 ^P 3 | | mol. wt | 794.3 | 1326.7 | | D(calcd), gcm ⁻³ | 1.17 | 1.21 | | Temp. | 21°C(294K) | 24°C(297K) | (B) Measurement of Intensity Data Diffractometer: Syntex P2, Radiation: Mo $K\bar{a}$ ($\bar{\lambda} = 0.710730\text{Å}$) Monochromator: pyrolytic graphite ($20_m = 12.160^\circ$), equatorial mode, assumed 50% perfect/50% mosaic for polarization correction. Reflections measured: (a) Ga dimer; +h, +k, ± 1 for $20 = 4.5-45.0^{\circ}$; 4757 total reflections, yielding 4398 unique data [R(I) = 4.5% for 359 groups of averaged data]: (b) In trimer, +h, $\pm k$, ± 1 for $20 = 4.5-45.0^{\circ}$; 10,215 reflections, yielding 3214 unique data [R(I) = 3.1% for averaging of three forms]. Scan type: $\Theta(\text{crystal})-2\Theta(\text{counter})$ at 4.0 deg/min in 20 from $[2\Theta(K\alpha_1)-\Delta]^\circ$ to $[2\Theta(K\alpha_2)+\Delta]^\circ$. (Δ = 1.0° for Ga dimer and 0.8° for In trimer). Backgrounds: stationary crystal and counter at each end of the 20 scan, each for one-quarter of total scan time. Standard reflections: three approximately mutually orthogonal reflections collected after each batch of 97 data; substantial decay was observed and corrected for the Ga dimer (see text); neither significant fluctuations nor decay were observed for the In trimer. Absorption corrections: (a) Ga dimer; μ = 13.6 cm⁻¹, data corrected empirically by interpolation in 20 and ϕ between transmission curves (ψ -scans) of four close-to-axial reflections (T_{min}/T_{max} = 0.75): (b) In trimer; μ = 10.3 cm⁻¹; 5 close-to-axial ψ -scans (T_{min}/T_{max} = 0.87). $\frac{\text{Table 2}}{\text{Final Positional Parameters for [(Me}_3\text{CCH}_2)_2\text{GaPPh}_2]_2}.$ | | | J | 2 4 | • | |-------|-------------|-------------|--------------|--------------------| | MOTA | X | Y | Z | B(Å ²) | | Ga(1) | 1.02966(11) | 0.22446(7) | 0.08152(6) | | | Ga(2) | 0.78146(11) | 0.28559(7) | 0.15467(6) | | | P(1) | 1.00824(26) | 0.28097(17) | 0.18195(13) | | | P(2) | 0.81608(27) | 0.18406(16) | 0.08761(15) | | | C(11) | 0.9953(10) | 0.28706(64) | 0.00675(55) | | | C(12) | 1.0803(12) | 0.34903(66) | -0.00361(57) | | | C(13) | 1.2075(16) | 0.3275(10) | 0.0005(12) | | | C(14) | 1.0725(17) | 0.40711(86) | 0.04283(73) | | | C(15) | 1.0364(16) | 0.38142(89) | -0.06826(69) | | | C(21) | 1.1727(11) | 0.15922(63) | 0.09996(58) | | | C(22) | 1.1981(12) | 0.10018(75) | 0.05710(70) | | | C(23) | 1.1127(19) | 0.0397(11) | 0.0630(12) | | | C(24) | 1.1632(26) | 0.1190(12) | -0.0111(11) | | | C(25) | 1.3219(15) | 0.0695(10) | 0.07321(85) | | | C(31) | 0.7012(11) | 0.28636(67) | 0.23095(56) | | | C(32) | 0.6005(11) | 0.23435(64) | 0.24255(57) | | | C(33) | 0.5020(15) | 0.2282(10) | 0.18369(76) | | | C(34) | 0.5387(14) | 0.2638(10) | 0.29426(76) | | | C(35) | 0.6494(13) | 0.16142(79) | 0.26290(67) | | | C(41) | 0.7527(10) | 0.36213(57) | 0.09051(55) | | | C(42) | 0.6715(12) | 0.42639(72) | 0.09468(65) | | | C(43) | 0.6674(12) | 0.47328(75) | 0.03706(75) | | | C(44) | 0.5425(15) | 0.4057(10) | 0.0985(10) | | | C(45) | 0.7246(18) | 0.47004(88) | 0.15086(91) | | | C(51) | 1.0623(10) | 0.22182(57) | 0.24583(48) | 2.94(22) | | C(52) | 0.9837(13) | 0.17843(74) | 0.27149(65) | 5.49(33) | | C(53) | 1.0254(16) | 0.13348(88) | 0.32071(79) | 7.71(43) | | C(54) | 1.1454(15) | 0.12773(81) | 0.34617(70) | 6.72(38) | | C(55) | 1.2231(16) | 0.17166(95) | 0.32176(81) | 8.04(44) | | C(56) | 1.1841(14) | 0.21743(78) | 0.27247(69) | 6.32(35) | | C(61) | 1.0882(10) | 0.36287(56) | 0.20834(48) | 2.94(24) | | C(62) | 1.2072(13) | 0.37432(74) | 0.20164(63) | 5.54(33) | | C(63) | 1.2660(14) | 0.43885(88) | 0.22076(74) | 7.16(40) | | C(64) | 1.2012(15) | 0.48809(89) | 0.24673(77) | 7.57(42) | | |-------|------------|--------------|--------------|----------|--| | C(65) | 1.0874(15) | 0.47867(87) | 0.25485(75) | 7.61(42) | | | C(66) | 1.0266(12) | 0.41331(70) | 0.23558(62) | 4.96(31) | | | C(71) | 0.7904(10) | 0.09465(57) | 0.11534(52) | 3.17(25) | | | C(72) | 0.6772(11) | 0.06088(62) | 0.09699(55) | 4.01(28) | | | C(73) | 0.6590(12) | -0.00615(68) | 0.12166(60) | 4.71(30) | | | C(74) | 0.7491(13) | -0.03894(70) | 0.15980(64) | 5.38(33) | | | C(75) | 0.8601(13) | -0.00865(76) | 0.17856(65) | 5.84(34) | | | C(76) | 0.8813(12) | 0.05947(69) | 0.15643(61) | 4.88(31) | | | C(81) | 0.7143(10) | 0.18583(56) | 0.01223(49) | 2.77(23) | | | C(82) | 0.6004(12) | 0.21415(66) | 0.00525(58) | 4.72(29) | | | C(83) | 0.5200(13) | 0.21190(78) | -0.05563(69) | 6.42(36) | | | C(84) | 0.5617(13) | 0.18055(76) | -0.10479(67) | 6.05(35) | | | C(85) | 0.6736(14) | 0.15230(75) | -0.09742(69) | 6.15(35) | | | C(86) | 0.7522(11) | 0.15551(65) | -0.03870(57) | 4.21(28) | | | | | | | | | | Та | bl | e | 3 | | |----|----|---|---|--| | | | | | | | | _ <u></u> | | | |-------|-----------------------|---|----------------------------------| | Final | Positional Parameters | for [(Me ₃ CCH ₂) ₂ InP | Ph ₂] ₃ . | | ATOM | Х | У | 2 | | In | 0.11701(2) | 0.14304(2) | 0.22886(1) | | P | 0.12440(7) | 0.02328(6) | 0.20437(5) | | C(1) | 0.10909(32) | 0.11839(33) | 0.30234(20) | | C(2) | 0.16389(37) | 0.16965(37) | 0.33957(21) | | C(3) | 0.15905(45) | 0.23962(49) | 0.34453(30) | | C(4) | 0.24368(40) | 0.19260(45) | 0.32519(29) | | C(5) | 0.14279(63) | 0.12899(62) | 0.38461(28) | | C(6) | 0.18572(39) | 0.22618(35) | 0.17660(26) | | C(7) | 0.22483(34) | 0.30816(31) | 0.18468(28) | | C(8) | 0.17040(49) | 0.33198(41) | 0.20028(41) | | C(9) | 0.26433(75) | 0.34988(50) | 0.14299(37) | | C(10) | 0.28517(61) | 0.32983(57) | 0.22049(64) | | C(11) | 0.14612(26) | 0.02720(26) | 0.14229(19) | | C(12) | 0.19021(33) | 0.00029(36) | 0.12517(20) | | C(13) | 0.20144(42) | 0.00134(46) | 0.07767(25) | | C(14) | 0.16901(39) | 0.02692(46) | 0.04744(22) | | C(15) | 0.12496(36) | 0.05317(38) | 0.06443(22) | | C(16) | 0.11416(28) | 0.05388(30) | 0.11171(19) | | C(21) | 0.21227(27) | 0.04577(26) | 0.23240(17) | | C(22) | 0.27871(28) | 0.10686(31) | 0.21830(20) | | C(23) | 0.34434(30) | 0.12711(37) | 0.24138(24) | | C(24) | 0.34372(34) | 0.08806(40) | 0.27958(26) | | C(25) | 0.27963(36) | 0.02821(36) | 0.29382(26) | | C(26) | 0.21400(30) | 0.00643(30) | 0.27020(21) | Table 4 Interatomic Distances (Å) for [(Me₃CCH₂)₂GaPPh₂]₂. | (A) | Gallium-Phosphorus D | istances | | | |-----|----------------------|---------------|-------------|-----------| | | Ga(1)-P(1) | 2.482(3) | Ga(2)-P(2) | 2.488(3) | | | Ga(1)-P(2) | 2.512(3) | Ga(2)-P(1) | 2.479(3) | | | | | | | | (B) | Gallium-Carbon Dista | nces | | | | | Ga(1)-C(11) | 1.997(12) | Ga(2)-C(31) | 2.016(12) | | | Ga(1)-C(21) | 1.996(12) | Ga(2)-C(41) | 2.002(11) | | | | | | | | (C) | Phosphorus-Carbon Di | stances | | | | | P(1)-C(51) | 1.805(11) | P(2)-C(71) | 1.841(11) | | | P(1)-C(61) | 1.832(11) | P(2)-C(81) | 1.820(11) | | | | | | | | (D) | Neopentyl Carbon-Car | bon Distances | | | | | C(11)-C(12) | 1.548(17) | C(31)-C(32) | 1.544(18) | | | C(12)-C(13) | 1.454(22) | C(32)-C(33) | 1.533(20) | | | C(12)-C(14) | 1.509(20) | C(32)-C(34) | 1.522(21) | | | C(12)-C(15) | 1.534(20) | C(32)-C(35) | 1.525(19) | | | | | | | | | C(21)-C(22) | 1.516(19) | C(41)-C(42) | 1.528(18) | | | C(22)-C(23) | 1.508(26) | C(42)-C(43) | 1.532(21) | | | C(22)-C(24) | 1.510(27) | C(42)-C(44) | 1.498(22) | | | C(22)-C(25) | 1.474(22) | C(42)-C(45) | 1.508(23) | Table 5 Angles (in deg) for $[(Me_3^{CCH}_2)_2^{GaPPh}_2]_2$. | (A) | Angles | around | the | Gallium | Atom | |-----|--------|--------|-----|---------|------| |-----|--------|--------|-----|---------|------| | P(1)-Ga(1)-P(2) | 81.33(11) | P(2)-Ga(2)-P(1) | 81.88(11) | |-------------------|------------|-------------------|------------| | P(1)-Ga(1)-C(11) | 115.18(35) | P(2)-Ga(2)-C(31) | 128.61(37) | | P(1)-Ga(1)-C(21) | 106.67(37) | P(2)-Ga(2)-C(41) | 100.16(34) | | P(2)-Ga(1)-C(11) | 100.30(35) | P(1)-Ga(2)-C(31) | 112.22(36) | | P(2)-Ga(1)-C(21) | 121.41(37) | P(1)-Ga(2)-C(41) | 102.88(34) | | C(11)-Ga(1)-C(21) | 124.35(50) | C(31)-Ga(2)-C(41) | 121.98(49) | # (B) Angles around the Phosphorus Atom | Ga(1)-P(1)-Ga(2) | 93.11(11) | Ga(2)-P(2)-Ga(1) | 92.16(11) | |------------------|------------|------------------|------------| | Ga(1)-P(1)-C(51) | 109.77(36) | Ga(2)-P(2)-C(71) | 118.32(38) | | Ga(1)-P(1)-C(61) | 121.83(37) | Ga(2)-P(2)-C(81) | 112.27(37) | | Ga(2)-P(1)-C(51) | 113.02(36) | Ga(1)-P(2)-C(71) | 120.01(38) | | Ga(2)-P(1)-C(61) | 117.28(36) | Ga(1)-P(2)-C(81) | 112.75(37) | | C(51)-P(1)-C(61) | 102.17(50) | C(71)-P(2)-C(81) | 101.85(51) | # (C) Gallium-Carbon-Carbon Angles | Ga(1)-C(11)-C(12) | 122.5(8) | Ga(2)-C(31)-C(32) | 124.5(9) | |-------------------|----------|-------------------|----------| | Ga(1)-C(21)-C(22) | 124.2(9) | Ga(2)-C(41)-C(42) | 124.2(8) | # (D) Phosphorus-Carbon-Carbon Angles | P(1)-C(51)-C(52) | 122.3(9) | P(2)-C(71)-C(72) | 120.7(9) | |------------------|----------|------------------|----------| | P(1)-C(51)-C(56) | 122.0(9) | P(2)-C(71)-C(76) | 121.1(9) | | P(1)-C(61)-C(62) | 121.5(9) | P(2)-C(81)-C(82) | 121.7(9) | | P(1)-C(61)-C(66) | 118.7(9) | P(2)-C(81)-C(86) | 119.2(9) | Table 6 Interatomic Distances (Å) for $[(Me_3CCH_2)_2InPPh_2]_3$. # (A) Indium-Phosphorus Distances In-P 2.677(1) In-P(-y,x-y,z) 2.699(2) # (B) Indium-Carbon Distances In-C(1) 2.182(6) In-C(6) 2.210(7) # (C) Phosphorus-Carbon Distances P-C(11) 1.850(6) P-C(21) 1.840(6) # (D) Neopentyl Carbon-Carbon Distances C(1)-C(2) 1.549(9) C(6)-C(7) 1.501(9) C(2)-C(3) 1.520(12) C(7)-C(8) 1.519(13) C(2)-C(4) 1.543(13) C(7)-C(9) 1.478(13) C(2)-C(5) 1.500(11) C(7)-C(10) 1.517(18) $\frac{\text{Table 7}}{\text{Interatomic Angles (in deg) for [(Me_3^{CCH}_2)_2^{InPPh_2}]_3}.$ | (A) Angles about the Indium Atom | | | | | | |---------------------------------------|------------|----------------------|------------|--|--| | C(1)-In-C(6) | 143.11(26) | P-In-P(-y,x-y,z) | 100.78(4) | | | | P-In-C(1) | 94.16(17) | C(1)-In-P(-y,x-y,2) | 103.84(17) | | | | P-In-C(6) | 103.49(20) | C(6)-In-P(-y,x-y,z) | 104.28(20) | | | | | | | | | | | (B) Angles about the Phosphorus Atoms | | | | | | | C(11)-P-C(21) | 103.23(24) | In-P-In(y-x,-x,z) | 125.13(5) | | | | In-P-C(11) | 110.17(18) | C(11)-P-In(y-x,-x,2) | 109.95(18) | | | | In-P-C(21) | 99.19(18) | C(21)-P-In(y-x,-x,z) | 106.30(18) | | | | | | | | | | | (C) Indium-Carbon-Carbon Angles | | | | | | | In-C(1)-C(2) | 125.25(45) | In-C(6)-C(7) | 123.89(52) | | | | | | | | | | | (D) Phosphorus-Carbon Angles | | | | | | | P-C(11)-C(12) | 121.89(44) | P-C(21)-C(22) | 120.77(42) | | | P-C(11)-C(16) 119.08(42) P-C(21)-C(26) 121.25(43) # CAPTIONS TO FIGURES Figure 1. ORTEP diagram for $[(Me_3CCH_2)_2GaPPh_2]_2$, showing atomic labelling. Carbon atoms are designated by number only. <u>Figure 2</u>. Side-on view of the molecular core of $[(Me_3CCH_2)_2GaPPh_2]_2$. Figure 3. ORTEP diagram for $[(Me_3CCH_2)_2InPPh_2]_3$. The crystallographic asymmetric unit is stippled. Figure 4. Stereoscopic view of [(Me3CCH2)2InPPh2]3. Flower 1 # FIGWE 4 ### TECHNICAL REPORT DISTRIBUTION LIST - GENERAL Office of Naval Research (2) Chemistry Division, Code 1113 800 North Quincy Street Arlington, Virginia 22217-5000 Commanding Officer (1) Naval Weapons Support Center Dr. Bernard E. Douda Crane, Indiana 47522-5050 Dr. Richard W. Drisko (1) Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 David Taylor Research Center (1) Dr. Eugene C. Fischer Annapolis, MD 21402-5067 Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Robert Green, Director (1) Chemistry Division, Code 385 Naval Weapons Center China Lake, CA 93555-6001 Chief of Naval Research (1) Special Assistant for Marine Corps Matters Code 00MC 800 North Quincy Street Arlington, VA 22217-5000 Dr. Bernadette Eichinger (1) Naval Ship Systems Engineering Station Code 053 Philadelphia Naval Base Philadelphia, PA 19112 Dr. Sachio Yamamoto (1) Naval Ocean Systems Center Code 52 San Diego, CA 92152-5000 Dr. Harold H. Singerman (1) David Taylor Research Center Code 283 Annapolis, MD 21402-5067 Ludence Tradition Vinformation Center (2) Sicilaria 5, Chimesen Station We Mondria, VA 22314